STATE OF TENNESSEE DEPARTMENT OF ENVIRONMENT AND CONSERVATION ## **DIVISION OF UNDERGROUND** STORAGE TANKS | 0.0.0.0 | |-----------------------------------| | 4 [™] Floor, L & C Tower | | 401 Church Street | | Nashville, TN 37243-1541 | | UST OPERATIONS INSPECTION | FACILITY ID # | |---|---| | Date: Mo/Day/Yr | OWNER ID # | | I. FACILITY INFORMATION | | | Facility Name: | Owner Name: | | Address: | Owner Address: | | | | | | | | Facility Phone #: () | Phone #: () | | Latitude: | Longitude: | | Is certificate information correct? Yes Ne | If No, complete and submit an Amended Notification Form. | | Are all regulated tanks registered? Yes No | O If No, notify UST Notification Section. | | TANK INFORMATION: Note: Complete for each to | tank | | 1. Tank Number (1,2,3, etc.) If compartmentalized, use A, B, C, etc. to designate. | Tank Tank Tank Tank Tank | | 2. Product Stored (gasoline, diesel, kerosene, etc.) | | | 3. Capacity (In gallons) | | | 4. Installation Date: | | | 5. Tank Construction Material: Indicate Fiberglass (FG), Steel (ST), Composite (Comp), Other (specify) | | | 6. Tank Status: Indicate CIU, TOS, POS, Exempt, Not Reported (If necessary, complete Schedule L) | | | 7. Method of Release Detection For Tank: See *Note and Complete Appropriate Schedule | | | 8. Type of Corrosion Protection Installed: Indicate Sacrificial Anodes (SA), Impressed Current (IC), Lined Interior (LI), Not Required (NR), or None. Complete Schedule B if corrosion protection required. | | | 9. Spill Prevention Device Installed: (Yes, No, or NR) | | | 10. Type of Overfill Prevention Device Installed: Indicate Automatic Shutoff (Auto), Flow Restriction Device (FR), Alarm, Not Required (NR), or None. Complete Schedule C if spill/ overfill required. | | | 11. Piping Type: Indicate Pressure (P), U.S. Suction (US), Safe Suction (SS), Gravity Feed (Grav). (Complete Schedule C) | | | 12. Method of Release Detection for Piping: See *Note and Complete Schedule C | | | 13. Piping Construction Material: Indicate Fiberglass (FG), Steel (ST), Flex Plastic (FP), Other (Specify) | | | Inspector's Signature: | Inspector's Initials: | | Tank Owner or Agent Signature: | Title: Date: | | * Note: Leak Detection Abbreviations and Schedules: Manual Tank Gauging (M | ATC- Sch G) Inventory Control and Tank Tightness Testing (IC-TT- Sch F) Statistical | Inventory Reconciliation (SIR- Sch F), Automatic Tank Gauging (ATG- Sch D), Vapor Monitoring (VPM-Sch H), Groundwater Monitoring (GWM-Sch I), Interstitial Monitoring and/or Secondary Containment (INTM- Sch J) | TANK UPGRADING & CORROSION PROTECTION | F | FACILITY ID | | | · · · · · · · · · · · · · · · · · · · | |--|-------------|----------------|----------------|----------------|---------------------------------------| | TANK UPGRADING | | | | | | | Was tank integrity properly assessed prior to upgrading? (Yes or No) (Use Notes to note any deficiencies) Is tank owner using monthly monitoring | | | | | | | after upgrading? (Yes or No) CATHODIC PROTECTION (CP) TANK | (S AND | PIPING | | | | | Tank Number | Tank | Tank | Tank | Tank | Tank | | 3. Is CP system Sacrificial Anodes (SA), Impressed Current (IC), or Lined Interior (LI)? (Lined Interior used for tanks only) | Tank Piping | Tank
Piping | Tank
Piping | Tank
Piping | Tank Piping | | Indicate date corrosion protection system was installed: | | | | | | | 5. Date and result of most recent CP system test. (Indicate Pass (P) or Fail (F). | | | | | | | 6. Date and result of prior 3-year CP system test. (Indicate Pass (P) or Fail (F). | | | | | | | 7. Are the results of the last three IC system inspections available? (Yes or No) 8. If flex connectors or swing joints are | | | | | | | installed, are they adequately protected from corrosion? (Yes or No) If Yes, complete question 9. | | | | | | | 9. Kind of corrosion protection in use
or has CP testing been done? | | | | | | | INTERIOR TANK LINING | | | | | | | 10. Date of internal lining installation: | | | | | | | 11. Was tank shell structurally sound prior to installation of lining? (Yes or No) | | | | | | | 12. Was tank tightness test performed after installation of lining? (Yes or No) | | | | | | | 13. Date and result of periodic internal tank inspection: | | | | | | | Notes: | | | | | | | Inspector's Signature: | | | | Date: | | | PIPING LEAK DETECTION | | FACILITY ID # | | | | | | |---|-------------|---------------|---------------------------------------|-------|-------------|--|--| | Tank Number | Tank | Tank | Tank | Tank | Tank | | | | SECTION A- | PRES | SURIZED PI | PING | | | | | | Release Detection Method for Piping (See Note on Schedule A) Line Leak Detectors: | | | | | | | | | Are Line Leak Detectors Mechanical (M) or Electronic (E)? | | | | | | | | | b. Date and result of annual LLD test (or functional test for ELLD) | | | | | | | | | 3. Line Tightness Test: | 1 | | | | | | | | a. Can owner show a passing 0.2 gph ELLD result each month? | | | | | | | | | b. Date and result of last annual line
tightness test, if required. | | | | | | | | | 4. Do release detection records indicate a suspected release? (Yes or No) | | | | | | | | | 5. If yes, were all suspected releases properly investigated? (If Yes, include info in Notes section.) | | | | | | | | | SECTION | B- SU | JCTION PIPIN | 1G | | | | | | 6. Type of Suction Piping: Indicate (Safe) or (U.S.) | | | | | | | | | 7. Method of Release Detection for Piping, if required. (See Note on Schedule A) | | | | | | | | | Date and results of last triennial line
tightness tests, if required. | | | | | | | | | | | | | | | | | | SPILL & OVERFILL PREVENTION | | | | | | | | | 9. Are tanks equipped with spill containment devices? (Yes or No) | | | | | | | | | 10. Are tanks equipped with overfill prevention devices? (Yes or No) | | | | | | | | | 11. Type of Overfill: Automatic Shutoff (Auto), Flow restriction (FR), or Alarm? | | | | | | | | | 12. If by Alarm, is Alarm functional? (Yes or No) | | | | | | | | | 13. Is the Alarm visible and/or audible to the delivery driver? (Yes or No) | | | | | | | | | Notes: | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | | | | | | | | | -: | | | | | Inspector's Signature: | | | | Date: | | | | | AUTOMATIC TANK GAUGING | FA | CILITY ID | # | | | |--|-------------------|--------------|---------------------------------------|---------------------------------------|--------------| | 1. Manufacturer Name of ATG and Model | #: | | | | | | 2. Type of leak test performed: Indicate Static (| (S) or Continuous | (C) | | | | | 3. What is the threshold of the leak test pe | erformed? | | | | gph | | 4. Is a "PASS" leak test result available | le for each r | month of op | eration? | /es | _ | | No | , missing de | ota not 12 i | months of r | ooordo) | | | (ATG history can only be used to supply
ATG LEAK TEST RESULTS (Indicate P | | | | ecorus) | | | Month/ Year | Tank | Tank | Tank | Tank | Tank | | | | | | | | | January 20 | | | | | | | February 20 | | | | | | | March 20 | | | | | | | April 20 | | | | | | | May 20 | | | | | | | June 20 | | | | | | | July 20 | | | | | | | August 20 | | | | | | | September 20 | | | | | | | October 20 | | | | | | | November 20 | | | | | | | December 20 | | | | | | | 5. Do release detection records indicate | | | | | | | indicate a suspected release? (Yes or No) | | | | | | | 6. If yes, were all suspected releases properly investigated? | | | | | | | (If Yes, include info in Notes section.) | | | | | | | Notes: | · · · · · · · · · · · · · · · · · · · | | | | | | · · · · · · · · · · · · · · · · · · · | · · · · · · · · · · · · · · · · · · · | | | | | | · · · · · · · · · · · · · · · · · · · | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | | | | <u> </u> | | | Inspector's Signature: | | | Г |)ate: | | | IN | VENTORY CONTROL | FACILI | FACILITY ID # | | | | | |-----|---|---------------------------------------|---------------|-------------|-------------|---------------|--| | | e combined method of release detection (inve | ntory contr | ol with pe | riodic tank | tiahtness | testing) is a | | | | porary method of release detection, and may | | | | | | | | | k, or 10 years from the date of upgrade, which | | | | , | | | | | thod of Tank Tightness Testing: | | | | | | | | | | | | | | | | | TA | NK TIGHTNESS TEST (Complete all info | rmation for e | ach tank) | | | | | | Tar | nk Number | Tank | Tank | Tank | Tank | Tank | | | 1. | Are tank tightness test results available for inspection? (Yes or No) | | | | | | | | 2. | Date of last tank tightness test: | | | | | | | | 3. | Did tank pass last test? (Yes or No) | | | | | | | | | If tank failed test, what actions have been | | | | | | | | | taken? (List Actions in Notes Section) | | | | | | | | IN | VENTORY CONTROL (Answer Yes or No | for each que | stion) | | | | | | 5. | Are all inventory records for the last 12 months available and properly maintained? | | | | | | | | 6. | Are appropriate conversion charts used for calculating volume? | | | | | | | | 7. | Are monthly water level readings recorded? | | | | | | | | 8. | Is equipment capable of measuring product level to the nearest 1/8 inch over entire height of tank? | | | | | | | | 9. | Have all dispensers been calibrated in the last 12 months? | | | | | | | | 10. | Are monthly overages and shortages less than 1% +130 gallons of tank's flow through volume? | | | | | | | | 11. | Are the tanks equipped with drop tubes? | | | | | | | | 12. | Do release detection records indicate | | | | | | | | | indicate a suspected release? | | | | | | | | 13. | If yes, were all suspected releases properly investigated? | | | | | | | | NIC | (If Yes, include info in Notes section.) | | | | | | | | INC | otes: | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | | <u>.</u> | | | | - | Ins | spector's Signature: | | | Da | te: | | | **TANK TIGHTNESS TESTING &** | STATISTICAL INVENTORY | | | | | | | | | | |---|---------------|------|------|-------|-------|--|--|--|--| | RECONCILIATION | FACILITY ID # | | | | | | | | | | (Answer Yes or No for each Question) | | | | | | | | | | | Are monthly water level readings recorded? | | | | | | | | | | | 2. Is equipment capable of measuring product | | | | | | | | | | | level to the nearest 1/8 of an inch over | | | | | | | | | | | entire height of tank? | | | | | | | | | | | 3. Have all dispensers been calibrated in the last 12 months? | | | | | | | | | | | 4. Are the tanks equipped with drop tubes? | | | | | | | | | | | 5. Do release detection records indicate a suspected release? | | | | | | | | | | | 6. If yes, were all suspected releases | | | | | | | | | | | properly investigated? | | | | | | | | | | | (If Yes, include information in Notes section.) | | | | | | | | | | | SIR RESULTS (Indicate PASS (P), FAIL (F), or Incor | | , | T | Table | Tauli | | | | | | Month/ Year | Tank | Tank | Tank | Tank | Tank | | | | | | January 20 | | | | | | | | | | | February 20 | | | | | | | | | | | March 20 | | | | | | | | | | | April 20 | | | | | | | | | | | May 20 | | | | | | | | | | | June 20 | | | | | | | | | | | July 20 | | | | | | | | | | | August 20 | | | | | | | | | | | September 20 | | | | | | | | | | | October 20 | | | | | | | | | | | November 20 | | | | | | | | | | | December 20 | | | | | | | | | | | 7. SIR Vendor Name: | | | | | | | | | | | Notes: | Inspector's Signature: | | | Da | te: | | | | | | | MANUAL TANK GA | UGING | FACILIT | Y ID | # | | | | | |---|----------------------------------|---------------------------------------|--------|---------|---------------------------------------|----------------|---------------------------------------|--| | Manual tank gauging | may be used as a sole | method of I | eak c | letecti | ion on 1,0 | 00 gallon o | or smaller | | | | auging may be used wit | | | | | | | | | 2,000 gallons. Manual Tank Gauging when combined with tank tightness testing may only be used | | | | | | | | | | | the life of the tank, or 10 | | | | | | | | | Tank Number | | Tank | Tank | | Tank | Tank | Tank | | | | | | | | | | | | | Tank Size (In Gallons) | | | | | | | | | | | (Answer Yes | or No for each Que | stion) | | | | | | | 1. Are all tanks for wh | ich MTG is used ≤ 2000 | | | | | | | | | gallons in capacity | ?. | | | | | | | | | 2. Is time interval bety | veen stick readings | | | | | | | | | appropriate for tan | k size? | | | | | | | | | (see Standard Chart below) | | | | | | | | | | 3. Do records indicate | | | | | | | | | | _ | o consecutive stick | | | | | | | | | readings at both be | ginning and end of | | | | | | | | | period? | | | | | | | | | | | ole of measuring product | | | | | | | | | | t 1/8 inch over entire | | | | | | | | | height of tank? | | | | | | | | | | 5. Can product level b | | | | | | | | | | | ver entire height of tank? | | | | | | | | | 6. Is MTG used as so | le method of leak | | | | | | | | | detection for tank? | | | | | | | | | | | ords available for the last | | | | | | | | | 12 months? | | | | | | | | | | | mbination with tank | | | | | | | | | tightness testing? | | | | | | | | | | | test results available for | | | | | | | | | tanks using combir | | | | | | | | | | 10. Do release detection | on records indicate | | | | | | | | | a suspected releas | e? | | | | | | | | | 11. If yes, were all susp | | | | | | | | | | properly investigate | | | | | | | | | | (If Yes, include information in | , | ho wookly on | d mon | thly of | andarda ta l | | ad tight | | | Nominal Tank Capacity | averages must be within the many | Weekly Stan | | | nthly Std. | | ım Test | | | (In Gallons) | Dimensions | (1 test-gallo | | | st average) | | ation | | | 550 | N/A | 10 | -, | , | 5 | | ours | | | 551-1,000 | N/A | 13 | | | 7 | 36 h | ours | | | 1,000 | 64" diameter x 73" length | 9 | | | 4 | | ours | | | 1,000 | 48" diameter x 128" length | 12 | | | 6 | | ours | | | 1,001-2,000 | N/A | 26 | | | 13 | 36 n | ours | | | Notes: | | · · · · · · · · · · · · · · · · · · · | | | · · · · · · · · · · · · · · · · · · · | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | | | | | | Inspector's Signa | ture: | | | | Date |) : | | | | V | APOR WELL MONITORING | FACILITY ID | # | | | |------|--|-------------------|-----------------|--------------------------|---------------------------------------| | | SITE ASSESSMEN | T INFORMA | ATION | | | | | Was appropriate site assessment conducted? Site assessment was conducted by: | | | | No | | 3. | Do assessment results indicate that site is suita as a leak detection method? | ible for vapor n | nonitoring | Yes | No | | | VAPOR WELL | INFORMATI | ON | | | | 4. | Date wells were installed: | 5. Tota | al number of v | vells: | | | 6. | Are wells placed inside UST excavation zone? | Yes | No | Unknown | l | | 7. | Is backfill material sufficiently porous? | Yes | _ No | _ Unknown | | | 8. | Are wells clearly marked? Yes No | _ Are wells c | aps secured? | Yes | No | | 9. | Are wells constructed so that water won't interfe | ere with operati | on? | Yes | No | | | VAPOR MONIT | ORING SYST | ГЕМ | | | | 10 | What type of monitoring equipment is used? | | | | | | 11 | Is equipment (STATIONARY) or (PORTA | ABLE) ? Circle | : One | | | | 12 | . Has stationary monitoring equipment been third | d-party certified | ! ? | Yes | _ No | | 13 | Has the equipment been certified to detect vapobeing monitored? | - | | Yes | No | | 14 | Is a non-volatile product being monitored by me If Yes, what is the tracer method? | | - | | No | | 15 | When was portable vapor monitoring equipmer | nt last calibrate | d? Date: | | | | | VAPOR MONITORII | NG TEST RE | SULTS | | | | 16 | . Is documentation of monthly readings available | for the last 12 | months? | Yes | _ No | | 17 | Are background vapor levels established and u | sed in monthly | testing? | Yes | _ No | | 18 | Are all readings below background vapor levels | s? | (If No, indicat | Yes
e which wells and | | | 19 | Do vapor monitoring records indicate a suspect | ted release? | (If Yes, incl | Yesude information in | No_
n Notes Section. | | No | otes: | | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | | | | | | In | spector's Signature: | | Г | Date: | | | 1111 | opeolor o orginalare. | | - | Julo. | | | GROUNDWATER MONITORING | FACILITY II | D # | | | | |---|--------------|---------------------|-----------------------|--------------------------|---| | SITE ASSESSMENT | T INFORM | IATION | | | | | Was appropriate site assessment conducted? Site assessment was conducted by: | | | | No | - | | 3. Do assessment results indicate that site is suitable monitoring as a leak detection method?4. Does assessment indicate hydraulic conductivity | J | | | No
No | | | TANK AND PRODUC | CT INFOR | MATION | | | | | 5. Tank Number | Tank | Tank | Tank Ta | nk Tank | | | 6. Product Stored | | | | | | | 7. Is specific gravity of monitored product < 1? Yes No | _ | | | | | | GROUNDWATER WE | LL INFOR | MATION | | | | | 8. Date wells were installed: | 9. To | otal number | of wells: | | - | | 10. Are wells placed inside UST excavation zone? | Yes | No _ | Un | known | _ | | 11. Are wells clearly marked? Yes No | _ Are wells | caps secu | red? Yes _ | No | - | | 12. Is water within 20 feet of surface at the time of the | e inspection | า? | Yes | No | | | 13. Water Level | Well | Well | Well We | ell Well | | | GROUNDWATER MON | NITORING | SYSTEM | Λ | | | | 14. Groundwater Sampling Method ELECTRONIC, (product sensor)- (go to lines 15-18) | MANU | AL, (bailer) |)- (go to lines 18-2) | 0) | | | 15. Is Electronic Sampling: CONTINUOUS METHO | OD | PERFO | RMED MON | THLY | _ | | 16. Are sensors present in all monitoring wells? | | | Yes | No | | | 17. Is all monitoring equipment functional? | | | Yes | No | | | 18. Are the last 12 months of monitoring results avai | lable? | | | No | | | 19. Is manual sampling method capable of detecting | 1/8 inch of | free produ | ct? Yes | No | _ | | 20. Do monthly monitoring records indicate a suspected release? | | (If Ye | | Notion in Notes section. | • | | Notes: | | | | | • | | | | | | | | | | | | | | | | Inspector's Signature: | | | Date: | | | | INTERSTITIAL MONITORING FACILITY ID # | | | | | | | | | | |--|-----------|------------------|-----------------|-----------------------|-----------------------|--|--|--|--| | MONITORING METHOD | | | | | | | | | | | Tank Number | Tank | Tank | Tank | Tank | Tank | | | | | | Electronic (E), Manual (M) | | | | | | | | | | | 2. Type of Monitoring Device: Visual (Vis), | | | | | | | | | | | Liquid Phase (Liq), Vacuum (Vac) | | | | | | | | | | | 3. Frequency: Indicate: | | | | | | | | | | | Continuous (C), or Monthly (M) | | | | | | | | | | | 4. Are previous 12 months of monthly | | | | | | | | | | | monitoring records available? (Yes or No) | WALL | TANK/ PIP | ING | | | | | | | | 5. Annular Area Contents- Vacuum (Vac), | VVALL | IANK/ PIP | | | | | | | | | Air (A), or Saline Solution (SS) | | | | | | | | | | | INTERNAL BLADDER / | EXTE | RNAL BAR | RIER (Ged | Liner) | | | | | | | 6. Is secondary barrier an artificial | | | | | | | | | | | material? (Yes or No) | | | | | | | | | | | If Yes, type of liner: | | | | | | | | | | | 7. Is an internal liner used in tank(s) (Yes or No) | | | | | | | | | | | 8. Is monitoring method Automatic (A) | | | | | | | | | | | or Manual (M)? | | | | | | | | | | | SUMP SENS | ORS / (| OTHER MET | HODS | | | | | | | | 9. Can the owner demonstrate that sump se | nsors w | vill provide | | | | | | | | | positive shutoff to the pump? | | | | Yes | No | | | | | | 10. Is the system designed to allow product | | | | Yes | No | | | | | | 11. Can the owner document that manufacture sensor testing / replacement are being for | | | ons for | Yes | No | | | | | | 12. Does the system have automatic line lea | | | | 103 | | | | | | | in addition to sump sensors? | | | | Yes | No | | | | | | 13. Has the other method been third-party c | ertified? | (Describe method | in Notes below) | Yes | No | | | | | | 14. Do monthly monitoring records indicate (If Yes, include information in Notes section.) | a suspe | ected release | ? | Yes | No | | | | | | 15. Can owner/operator provide documentar | tion that | : all | | Yes | No | | | | | | suspected releases have been investiga | | | (If Yes | , include information | on in Notes section.) | | | | | | Notes: | | Т | | | | | | | | Inspector's Signature: | | | | Date: | | | | | | | ILLEGAL D | PELIVERY | OF PETROL | .EUM | FACILITY IE |) # | | | |----------------|-------------------|---------------------------------------|-----------------------------------|------------------------------|--------------|-------------------|---------------| | 1. Distributo | or's Name: | | | | | | | | 2. Address: | | | | | | Zip: | 4. Are fuel of | delivery invoi | ices available | ? Yes | No | If Yes, o | complete table | e below. | | Date | Invoice Number | Type of Product
Delivered | Amount of
Product
Delivered | Cost of Product
Delivered | Truck Number | License
Number | Driver's Name | _ | | | | | | | NOTE: Sec | cure photo | copies of a | ll availabl | e delivery ı | receipts if | f possible. | | | Notes: | · · · · · · · · · · · · · · · · · · · | Store Ope | | | | | | Date: | | | Inspector' | <u>'s Signatu</u> | ıre: | | | | Date: | | | TC | S/ POS/ EXEMPT TANK STATUS | FACILITY ID # | | | | | | | | | | |----------------------------------|--|---------------|------|------|-------------|-------------|--|--|--|--|--| | 1. | Mark one for each tank: POS (see line 4), | Tank | Tank | Tank | Tank | Tank | | | | | | | | TOS (see line 6), Exempt (see line 11), Not | | | | | | | | | | | | | Reported (see line 12) | | | | | | | | | | | | 2. | If tank is POS/TOS, when was it placed on | | | | | | | | | | | | | POS/TOS status? Give date. | | | | | | | | | | | | PERMANENTLY OUT OF SERVICE (POS) | | | | | | | | | | | | | 3. | If date is prior to Jan. 1, 1974, see line 10. | | T | | | | | | | | | | | If POS date is less than three years, | | | | | | | | | | | | | are closure information and soil sample | | | | | | | | | | | | | results available? (Yes or No) | | | | | | | | | | | | 5. | Check Division files for proper status. | | | | | | | | | | | | | If No, send NOV for failure to properly close. | | | | | | | | | | | | TEMPORARILY OUT OF SERVICE (TOS) | | | | | | | | | | | | | 6. | If tank is TOS, is tank (Empty) or (Storing) | | | | | | | | | | | | | product? | | | | | | | | | | | | 7. | If TOS with <1" of product, mark Yes, if No, | | | | | | | | | | | | | Go to line 8. | | | | | | | | | | | | 8. | If storing, complete section of Method of | | | | | | | | | | | | | Leak Detection for Tanks (Schedule A) | | | | | | | | | | | | 9. | Are TOS tanks equipped with Corrosion | | | | | | | | | | | | | Protection? If Yes, complete Schedule B. | | | | | | | | | | | | | If No, send NOV for failure to permanently | | | | | | | | | | | | | close substandard tanks. | | | | | | | | | | | | | | T TAN | KS | | | | | | | | | | 10. | If marked POS prior to Jan. 1, 1974, then | | | | | | | | | | | | | indicate in Notes tank #, size, and last | | | | | | | | | | | | | contents stored. | | | | | | | | | | | | 11. | If marked Exempt due to use, list Tank #, | | | | | | | | | | | | | Size, Contents, and use of product in | | | | | | | | | | | | 40 | Notes. | | | | | | | | | | | | 12. | TANK NOT REGISTERED, but Currently In | | | | | | | | | | | | <u> </u> | Use, complete Schedule K. | | | | | | | | | | | | N | otes: | Ins | spector's Signature: | | | Da | ate: | | | | | | | | SITE SKETCH In the space below, sketch the facility (tanks, tank manway locations, | | | | | | ations | Facility Name: | | | | | | | | | |--|-----------|---------------------------|-------------|------------|-------------|-------------------|----------------|-------|----------|----|--|--|--|--|--| | vents,
produc | pump isla | inds, build
Label stre | lings, etc. |). Include | e tank size | sizes and type of | | | LITY ID | D# | Note | es: | | | | | | | | | | | | | | | | | Inspector's Signature: | | | | | | | | Date: | | | | | | | | | CN-0983 (Rev. 7-03) | | | | Schedule M | | | | | RDA 2304 | | | | | | |